

GAO-07-1148R DOD Predatory Lending

United States Government Accountability Office

Washington, DC 20548

August 31, 2007

The Honorable Tim Johnson
Chairman
Subcommittee on Financial Institutions
Committee on Banking, Housing, and Urban Affairs
United States Senate

The Honorable Lindsey Graham
Ranking Member
Subcommittee on Personnel
Committee on Armed Services
United States Senate

Subject: Military Personnel: DOD’s Predatory Lending Report Addressed Mandated

Issues, but Support Is Limited for Some Findings and Recommendations

Serious financial problems can adversely affect unit morale and readiness as well as
servicemembers’ credit histories and military careers. If servicemembers experience serious
financial problems, they may be subject to adverse actions such as loss of security
clearances, criminal or nonjudicial sanctions, or adverse personnel actions including possible
discharge from the military. The Department of Defense’s (DOD) Social Compact, which is
part of its human capital plan, notes that mission readiness and quality of life depend on
whether servicemembers use their financial resources responsibly.1 For these reasons,
Congress and DOD officials have expressed concerns about servicemembers’ financial
conditions. DOD is particularly concerned about the use and effects of certain consumer
loans that DOD identified as being predatory.

In April 2005, we reported about problems servicemembers were experiencing with personal
financial management and the steps that DOD was taking to address those issues.2 In another
April 2005 report, we noted that DOD did not know the extent to which servicemembers were
using consumer loans that DOD considered to be predatory, nor the effects of that usage.3
Our report noted that DOD expressed concerns about four types of loans it labeled as

1DOD’s Social Compact is a long-term quality of life strategy for the department. It promotes the
advancement of the military community through the reciprocal ties that bind servicemembers, the
military mission, and military families by responding to their quality of life needs as individuals and as
members of a larger community. See DOD, Office of Military Community and Family Policy, A New
Social Compact: A Reciprocal Partnership between the Department of Defense, Service Members and
Families (July 2002).

2GAO, Military Personnel: More DOD Actions Needed to Address Servicemembers’ Personal

Financial Management Issues, GAO-05-348 (Washington, D.C.: Apr. 26, 2005).

3GAO, Military Personnel: DOD’s Tools for Curbing the Use and Effects of Predatory Lending Not
Fully Utilized, GAO-05-349 (Washington, D.C.: Apr. 26, 2005).

predatory—payday, rent-to-own, automobile title pawn, and tax refund loans. These financial
products are typically offered by lenders that are outside the system of federally insured
financial institutions. Although “predatory lending” has no precise definition, some practices
(such as charging excessive fees or interest rates and repeatedly refinancing loans without
economic gain for the borrower) are widely regarded as predatory. We also reported that
DOD and active duty servicemembers have not fully used DOD’s existing tools for curbing
the use and effects of predatory lending practices. To correct identified problems in DOD’s
programs for addressing predatory lending practices, we recommended actions that would
(1) clarify to servicemembers that DOD does not endorse the advertisers in installation
newspapers and (2) make greater use of Armed Forces Disciplinary Control Boards which
can place businesses off limits to servicemembers if the businesses adversely affect the
servicemembers’ health, safety, morals, welfare, morale, and discipline. DOD concurred with
the first recommendation and partially concurred with our second recommendation, noting
constraints faced in using the boards.

The 2006 National Defense Authorization Act required DOD to issue a report on predatory
lending directed at servicemembers and their dependents.4 The mandate required DOD’s
report to include: (1) a description of the prevalence of predatory lending practices directed
at servicemembers and their families; (2) an assessment of the effects of predatory lending
on servicemembers and their families; (3) a description of DOD’s strategies and programs to
educate servicemembers and their families about predatory practices; (4) a description of
DOD’s strategies and programs to reduce or eliminate the prevalence of predatory lending
practices directed at servicemembers and their families, as well as the negative effects of
such practices; and (5) recommendations for additional legislative and administrative action
to reduce or eliminate predatory lending practices. The act further specified that DOD was to
prepare its report in consultation with the Secretary of the Treasury, the Chairman of the
Federal Reserve, the Chairman of the Federal Deposit Insurance Corporation, and
representatives from military charity organizations, and consumer groups and submit it to
Congress within 180 days of the legislation’s enactment. DOD issued the mandated report on
August 9, 2006.5 Following the submission of DOD’s report, Congress added a new section to
Title 10 of the U.S. Code which sets out a number of limitations and requirements related to
terms of consumer credit extended to servicemembers and their dependents.6 Many of the
provisions in this section mirror the recommendations in DOD’s report. This statute required
the Secretary of Defense to create regulations to implement the new provisions, and, in
response to that requirement, DOD has published in the Federal Register some proposed rule
changes that would limit the terms of consumer credit extended to servicemembers and their
dependents.7 These proposed regulations are expected to be effective October 1, 2007.

Following the publication of DOD’s 2006 report, private-sector groups associated with
segments of the financial industry raised concerns about the report’s preparation, quality, and
recommendations. You requested that we review DOD’s 2006 report on predatory lending
practices. Specifically, we evaluated DOD’s approach and support in preparing its mandated
report on predatory lending practices. This report documents findings that we briefed to your
offices on August 17, 2007. Enclosure I contains the briefing slides we presented. This

4National Defense Authorization Act for Fiscal Year 2006, Pub. L. No. 109-163, § 579 (2006).

5DOD, Report On Predatory Lending Practices Directed at Members of the Armed Forces and Their
Dependents (Washington, D.C.: Aug. 9, 2006).

6The John Warner National Defense Authorization Act for Fiscal Year 2007, Pub. L. No. 109-364, § 670
(2006), added Section 987 to Title 10 of the U.S. Code.

7Limitations on Terms of Consumer Credit Extended to Service Members and Dependents, 72 Fed.
Reg. 18157 (proposed Apr. 11, 2007) (to be codified at 32 C.F.R. pt. 232).

 GAO-07-1148R DOD Predatory Lending Page 2

briefing contributes to a larger GAO body of work on compensation and financial conditions
of military personnel (see the list of related GAO products at the end of this report).

In conducting our review, we limited the scope of our work to the types of loans that DOD
identified as being predatory in its mandated 2006 report. We examined legislation that
mandated the DOD report and regulations such as governmentwide and DOD-wide standards
for data quality. In addition to reviewing DOD’s predatory lending report and the reports
cited in that study, we reviewed GAO, Congressional Research Service, and Federal Deposit
Insurance Corporation Office of the Inspector General reports on related issues. We
developed a tool to systematize our analysis of the quality of research studies and data
sources DOD used as support in its report. We interviewed representatives and obtained
documents from DOD and the federal agencies, military charity organizations, and consumer
groups involved in the preparation of DOD’s report as well as other groups whose
perspectives were different from those provided in the DOD report. As an additional means
for examining the support for DOD’s report, we conducted a site visit at one installation for
each of the four active duty services. Enclosure II describes our scope and methodology in
more detail. We performed our work between March 2007 and August 2007 in accordance
with generally accepted government auditing standards.

Summary

DOD issued a report on predatory lending that addressed the mandated issues, but it
contained limited support for some of its findings and recommendations. As required by the
mandate in the 2006 National Defense Authorization Act, DOD issued its report in August
2006 addressing the five required elements after consulting with the organizations and groups
specified in the act. Among the points that DOD made are that predatory lending practices
are prevalent and target military personnel and that the department is exerting significant
effort to educate servicemembers on the potential dangers of using predatory loans. All
mandated organizations and groups stated that they had commented on DOD’s report,
although DOD appears to have consulted with military charity organizations and consumer
groups more than with the federal agencies identified in the report. DOD’s report did not
describe the content and extent of the consultations or make note of any concerns raised by
those groups. The report’s authors indicated that they had to rely largely on previously
gathered data and may have done some things differently if they had had more time.
Additionally, representatives for one of the consulted federal agencies noted that DOD faced
a short timeframe to prepare its report and basically met the legislative requirements. Even
though DOD provided several sources illustrating the negative effect that predatory loans
have on servicemembers, our evaluation of the DOD report revealed methodological
problems in some of its analyses and in some of the studies cited in its report, particularly for
the description of the prevalence and assessment of the effects of predatory lending
practices. For example, the DOD report’s prevalence section provided several metrics that
did not directly assess whether servicemembers actually (1) used the loan type and (2)
considered the associated lending practices to be predatory. As we noted in our 2005 report
on predatory lending, the extent to which active duty servicemembers use consumer loans
considered to be predatory and the effects of such borrowing are unknown, but some of the
information provided in the DOD report and obtained during our 2007 site visits suggests that
some servicemembers can pay substantial sums for the loans. DOD’s report also showed the
percentages of servicemembers who use loans that it had characterized as predatory and the
percentage of servicemembers who experienced financial difficulties. It did not include an
analysis of the relationship between the two types of information. In its sections on
education and strategies to reduce or eliminate the prevalence and negative effects of
predatory lending practices, the DOD report documented the broad array of financial
education classes and other programs offered. While the report linked the large numbers of
financial education classes and materials provided to servicemembers and their families to

 GAO-07-1148R DOD Predatory Lending Page 3

increased awareness and reduced usage of predatory loans, DOD has not implemented
procedures for evaluating outcomes from its training programs as we recommended in 2005.
For example, tools such as required personal financial management training for all
servicemembers arriving at their first duty station, alternative loan programs from military
charity organizations, and financial counseling are readily available to servicemembers;
however, our 2005 report noted and our site visits in 2007 found that some servicemembers
underutilize these resources because, in part, they do not want their command to know about
their financial problems. DOD’s report included six recommendations for additional
legislative and administrative actions, such as setting a 36 percent annual percentage rate cap
for loans to military borrowers and requiring unambiguous and uniform price disclosures.
While these recommendations may have merit, they were not directly linked to the report’s
findings, were based on research studies that had some methodological problems, or did not
address implementation issues. Similarly, DOD proposed the recommendations without
discussing the feasibility of implementing and enforcing the recommendations. While DOD’s
report addressed the requirements in the mandate, the shortcomings we identified in some of
the methods and approach indicate that caution is necessary when interpreting the findings
for some areas of DOD’s report.

Agency Comments and Our Evaluation

On August 21, 2007, we provided a draft of this report to DOD for review and comment. The
Office of the Under Secretary of Defense for Personnel and Readiness provided the following
comments.

“The Department stands by the content and recommendations in its August 9th, 2006, Report

to Congress on Predatory Lending Practices Directed at Members of the Armed Forces and

Their Dependents. While more research is always a laudable objective, GAO's existing
findings, as it acknowledges, point to the same conclusion the Department and the Congress
reached: We need to act to protect our Service personnel from predatory lending practices.”

Contrary to DOD’s comments, our report neither acknowledged nor disagreed with DOD’s
conclusion stated above. While actions may be needed to protect servicemembers from
predatory lending practices, our report did not endorse or reject any action recommended in
DOD’s report. The scope of our work was limited to evaluating DOD’s approach and support
in preparing its mandated report on predatory lending practices.

As agreed with your office, unless you publicly announce its contents earlier, we plan no
further distribution of this report until 4 days after its issue date. At that time, we will provide
copies of this report to interested congressional committees and the Secretary of Defense.
We will also make copies available to others upon request. This report will be available at no
charge on GAO’s Web site at http://www.gao.gov.

 GAO-07-1148R DOD Predatory Lending Page 4

http://www.gao.gov/

If you have any questions about this report or need additional information, please contact me
at (202) 512-3604 or farrellb@gao.gov. Contact points for our Offices of Congressional
Relations and Public Affairs may be found on the last page of this report. Key contributors to
this report are listed in enclosure III.

Brenda S. Farrell
Director
Defense Capabilities and Management

 GAO-07-1148R DOD Predatory Lending Page 5

mailto:farrellb@gao.gov

Enclosure I

Briefing Slides

Military Personnel: DOD’s Predatory Lending Report Addressed
Mandated Issues, but Support Limited for Some Findings and

Recommendations

Briefing to Congressional Requesters

August 17, 2007

 GAO-07-1148R DOD Predatory Lending Page 6

2

Outline of Briefing

Introduction/Background

Objective, Scope, and Methodology

GAO Observations
• DOD Consultations during Report Preparation
• DOD Addressed Five Elements in Its Report1

— Description of the prevalence of predatory lending practices,
— Assessment of the effects of the practices,
— Description of DOD’s strategy and programs to educate

servicemembers and their families regarding the practices,
— Description of DOD’s strategy and programs to reduce or eliminate the

prevalence and negative effects of the practices, and
— Recommendations for additional legislative and administrative action to

reduce or eliminate the practices.

1 The mandate required DOD to report on predatory lending practices directed at servicemembers and families for each element. Our observations
are typically applicable to both servicemembers and families, except for some unique points about education training for family members.

 GAO-07-1148R DOD Predatory Lending Page 7

3

Introduction/Background

• The Department of Defense’s (DOD) Social Compact, which is part of its human
capital plan, notes that mission readiness and quality of life depend on whether
servicemembers use their financial resources responsibly.2

• If servicemembers experience serious financial problems, they may be subject
to adverse actions such as loss of security clearances, criminal or non-judicial
sanctions, or adverse personnel actions including possible discharge from the
military.

• Serious financial problems can adversely affect unit morale and readiness as
well as servicemembers’ credit histories and military careers.3

2 DOD, Office of Military Community and Family Policy, A New Social Compact: A Reciprocal Partnership between the Department of Defense,
Service Members and Families (July 2002).

3 GAO, Military Personnel: More DOD Actions Needed to Address Servicemembers’ Personal Financial Management Issues, GAO-05-348
(Washington, D.C.: Apr. 26, 2005).

 GAO-07-1148R DOD Predatory Lending Page 8

4

Introduction/Background
(cont.)

In our April 2005 report that addressed predatory lending practices and
servicemembers,4 we noted:

• “Predatory lending” has no precise definition, but some practices (such as
charging excessive fees or interest rates and repeatedly refinancing loans
without economic gain for borrower) are widely regarded as predatory.

• DOD officials expressed concerns about four types of consumer loans
(payday, rent-to-own, automobile title pawn, and refund anticipation)
that DOD labeled as predatory. These loans are typically provided by
lenders that are outside the system of federally insured financial institutions.
These loans provide alternative access to cash for consumers with low
incomes or poor credit records, and generally do so without standard credit
checks. The fees charged for these types of loans are generally much
higher than those charged by traditional financial institutions, and other loan
terms and conditions are often unfavorable to the borrower. Descriptive
information on these four types of consumer loans follows.

4 GAO, Military Personnel: DOD’s Tools for Curbing the Use and Effects of Predatory Lending Not Fully Utilized, GAO-05-349 (Washington, D.C.:
Apr. 26, 2005).

 GAO-07-1148R DOD Predatory Lending Page 9

5

Introduction/Background
(cont.)

— Payday loans, according to the Federal Deposit Insurance Corporation
(FDIC), are small, short-term loans that borrowers promise to repay out
of their next paycheck or deposit of funds. These loans typically have
high fees and are often rolled over repeatedly, which can make the cost
of borrowing—expressed as an annual percentage rate—extremely
high.5

— Rent-to-own loans, according to the Federal Trade Commission,
provide immediate access to household goods (such as furniture and
appliances) for a relatively low weekly or monthly payment, typically
without any down payment or credit check. Consumers have the option
of purchasing the goods by continuing to pay “rent” for a specified period
of time; however, the effective cost of the goods may be two to three
times higher than the retail price.6

5 According to the Federal Reserve Bank of Philadelphia, fees for a payday loan range from $15 to $30 for each $100 advanced. If the fee is $15
to borrow $100 for 14 days, the annualized percentage rate for that loan is 391 percent. If the borrower extends the 14-day loan four times beyond
the initial loan, the 70-day loan of $100 would result in the borrower paying $75 in fees in addition to repaying the borrowed $100.

6 Survey of Rent-to-Own Customers, Federal Trade Commission Bureau of Economics Staff Report (undated).

 GAO-07-1148R DOD Predatory Lending Page 10

6

Introduction/Background
(cont.)

— Automobile title pawns provide short-term loans to borrowers who give
the lender the title to their car as collateral for the loan. Effective interest
rates are generally very high.

— Refund anticipation loans provide cash loans against the borrower’s
expected income tax refund.

• DOD did not know the extent to which servicemembers use consumer loans
that it considered to be predatory or what the effects of that borrowing were,
at the time of our April 2005 report.

• Although DOD had tools in place to curb the use and effects of predatory
lending practices in 2005, DOD and active duty servicemembers had not
fully used its tools, such as a panel that can place a business off-limits to
servicemembers.

 GAO-07-1148R DOD Predatory Lending Page 11

7

Introduction/Background
(cont.)

The National Defense Authorization Act for Fiscal Year 2006 mandated DOD to
submit a report on predatory lending practices directed at servicemembers and
their families and required:7

• Consultation with the Secretary of the Treasury, the Chairman of the
Federal Reserve, the Chairman of the FDIC, military charity organizations,
and consumer organizations;

• Information on the following five elements regarding predatory lending
practices directed at servicemembers and their families :
— Description of the prevalence of predatory lending practices,
— Assessment of the effects of the practices,
— Description of DOD’s strategy and programs to educate

servicemembers and their families regarding the practices,
— Description of DOD’s strategy and programs to reduce or eliminate the

prevalence and negative effects of the practices, and
— Recommendations for additional legislative and administrative action to

reduce or eliminate the practices; and

• Issuance of the report no later than 180 days after enactment of the
legislation.

7 National Defense Authorization Act for Fiscal Year 2006, Pub. L. No. 109-163, § 579 (2006).

 GAO-07-1148R DOD Predatory Lending Page 12

8

Introduction/Background
(cont.)

DOD published its Report on Predatory Lending Practices Directed at Members of
the Armed Forces and Their Dependents on August 9, 2006. Among the points
made in the report were:

• The report had been prepared with assistance from the specific agencies
and types of organizations specified in the mandate.

• Predatory lending practices are prevalent and target military personnel.

• Efforts are on-going to persuade servicemembers “not to fall victim to the
lure of easy credit to solve their financial concerns” and to consider better
options.

• The department is exerting significant effort to educate servicemembers on
the potential dangers of using predatory loans and better ways of managing
their finances.

• Commanders are using the methods available to them (such as loans
available from military charity organizations) to curtail the prevalence of
predatory loans.

• DOD is seeking protections for servicemembers by proposing six
recommendations for statutory controls.

 GAO-07-1148R DOD Predatory Lending Page 13

9

Objective, Scope, and Methodology

Objective

• For this report, we evaluated DOD’s approach and support in preparing its
mandated report on predatory lending practices.

Scope

• We limited our work to the types of loans that DOD identified as being
predatory in its mandated report.

• We focused on active duty servicemembers based on DOD’s use of survey
results and other data on active duty servicemembers.

Methodology

To address our objective, we:

• Examined the 2006 legislation mandating the DOD report and regulations
such as government-wide and DOD-wide standards for data quality;

• Reviewed reports on related issues from GAO, other agencies, and non-
governmental organizations;

 GAO-07-1148R DOD Predatory Lending Page 14

10

• Constructed and used an evaluation tool to systematically analyze the
methodological soundness of some research studies and data sources that
DOD used in its report;

• Interviewed responsible DOD and service officials and representatives from
the U.S. Treasury, Federal Reserve, FDIC, military charity organizations, and
consumer organizations that were consulted by DOD in its report preparation;

• Held discussions with groups such as the Center for Regulatory Effectiveness
and a payday lending association to understand perspectives that differed
from those provided in DOD’s report;

• Conducted a site visit at one installation for each of the four active duty
services and used structured protocols to conduct individual interviews and
group discussions with personnel representing installation leadership, legal
assistance, finance, senior enlisted supervisors, financial counselors and
trainers, and the military aid/relief unit representatives; and

• Performed our work between March 2007 and August 2007 in accordance
with generally accepted government auditing standards.

Objective, Scope, and Methodology
(cont.)

 GAO-07-1148R DOD Predatory Lending Page 15

11

DOD’s 2006 report indicated and our follow-up discussions confirmed that
the mandated agencies and organizations were consulted, but the report did
not describe the content and extent of the consultations or make note of any
concerns raised by those groups.

• The representatives for the mandated federal agencies stated that they had
reviewed a draft of DOD’s report but did not participate during its preparation.
— Federal Reserve representatives stated that DOD orally described the

report and gave them a whole draft to review. Federal Reserve staff:
provided general comments, but did not help with the report’s content,
had no official opinion on the report since it was based on DOD’s
research and studies of predatory loans on servicemembers, and
did not help DOD formulate the recommendations nor did the Federal
Reserve endorse them.

— FDIC representatives stated they reviewed the whole draft report and
made general comments to DOD, and
suggested that DOD add information on both alternative loan products
and FDIC’s conference, “Meeting the Needs: Affordable, Responsible
Short-Term Lending,” which DOD agreed to do.

Observations: Consultations

 GAO-07-1148R DOD Predatory Lending Page 16

12

Observations: Consultations
(cont.)

— Treasury representatives stated that they reviewed the whole draft report
after DOD had developed it and

provided general rather than substantive comments on the draft
report,
commented on the potential negative effect that DOD’s
recommended limitations on credit may have on overall credit
availability to servicemembers, and
asked DOD to document in its report that the recommendations apply
only to military servicemembers.

• Military charity organizations’ officials noted they provided input to the
report’s authors during its preparation and generally supported its content.
— Army Emergency Relief officials said their comments were editorial, and

they basically concurred with the draft.
— Navy/Marine Corps Relief Society officials said they agreed

“wholeheartedly” with DOD’s recommendations.
— Air Force Aid Society official noted that the report reflected her

experience regarding the impact of predatory lending products on young
military families and concurred with the report’s recommendations.

 GAO-07-1148R DOD Predatory Lending Page 17

13

Observations: Consultations
(cont.)

• Consumer group representatives met with DOD officials and provided the
history of predatory lending products and research studies.
— A Consumer Federation of America representative stated she provided

the information about Internet payday loan and installment lenders
contained in Appendix 3 of DOD’s report,
gave feedback about her areas of expertise (such as about payday
loans), and
did not comment on DOD’s research.

— A Center for Responsible Lending representative stated that he was very
conscientious about not wanting to influence DOD and, therefore, he
and his staff

provided DOD with the history and definition of abusive lending
practices and a discussion on consumer protection and advocacy,
had differences of opinion with DOD regarding lending products and
predatory practices, and
were concerned that the recommendations were so strict that the
small loan product (payday loans) could morph into something else
or the lenders could find loopholes.

— A National Association of Consumer Advocates representative provided
data to DOD and thought that the recommendations in DOD’s report are
“completely appropriate.”

 GAO-07-1148R DOD Predatory Lending Page 18

14

Observations: Consultations
(cont.)

• The 180-day requirement for issuing the DOD report may have contributed
to some of the concerns identified in this and later sections of our
evaluation.
— The authors of the DOD report indicated that they had to rely largely on

previously gathered data and may have done some things differently if
they had had more time.

− In addition, Treasury representatives noted that DOD faced a short
timeframe to prepare the report and basically met the legislative
requirements.

 GAO-07-1148R DOD Predatory Lending Page 19

15

The DOD 2006 report’s prevalence section discussed six types of loan
products with associated predatory practices and provided several metrics
that did not directly assess whether servicemembers actually (1) used the
loan type and (2) considered the associated lending practices to be
predatory.

• DOD’s 2006 report added two types of predatory loans—military installment
loans and Internet lending—to the four types—payday loans, rent-to-own
loans, automobile title pawn loans, and tax refund anticipation loans—that
the Department had identified when we published our April 2005 report (see
GAO-05-349) on predatory lending.

• DOD does not have comprehensive data for quantifying the extent to which
servicemembers use any of the six types of loan products that DOD
considers predatory. DOD’s report identified limitations such as the difficulty
in ascertaining the use of payday loans by active duty servicemembers and
their families. We noted similar concerns in our 2005 report on predatory
lending and found similar data limitations during our 2007 site visits.

Observations: Prevalence

 GAO-07-1148R DOD Predatory Lending Page 20

16

Observations: Prevalence
(cont.)

• DOD’s report inferred the prevalence of predatory lending practices by
using at least three types of metrics. The accuracy of the inferences
associated with these metrics is unclear.
— Servicemembers’ self-reported usage of a loan product: DOD

survey results, like those we examined in 2005 (GAO-05-349), illustrate
the percentages of servicemembers who had payday loans, which may
not be the same thing as the percentage of servicemembers who would
have characterized their loans as predatory. However, during our 2007
discussions with installation leaders and servicemembers, they
emphasized negative experiences with these types of loans.

— Geographic proximity of storefronts: DOD also inferred prevalence
using findings from a research study that examined the geographic
proximity of loan storefronts to military installations. Our evaluation of
that study suggests that its descriptive analyses did not provide sufficient
evidence to support DOD’s perceptions and conclusions that (1)
concentration of storefronts around installations suggest
servicemembers were being targeted more so than other groups of
potential customers at other locations or (2) proximity implies only
servicemember usage. Alternatively, civilians working on or near the
installations could be targets also. While the study did not definitively
prove that lenders are targeting servicemembers, we observed during
our 2007 site visits that some lender storefronts are in close proximity to
bases and their advertising was often targeted to servicemembers.

 GAO-07-1148R DOD Predatory Lending Page 21

17

Observations: Prevalence
(cont.)

— Estimated number of active-duty servicemembers with predatory
loans: DOD used industry data to estimate that servicemembers are
three times more likely than civilians to have taken out a payday loan,
but there is no way to verify the accuracy of the industry data. However,
our analysis of DOD’s calculations using the industry data found that
DOD’s analysis was reasonable with the limitation that industry
estimates of payday borrowers were not examined.

• As we reported in 2005 (GAO-05-349), DOD’s efforts to assess the
prevalence of predatory lending practices directed at servicemembers and
their families are hampered by:
— the lack of a precise definition of predatory lending—a problem shared

with other organizations attempting to quantify the use and effects of
predatory loans;

— imprecision in the way questions are asked on DOD’s surveys; and
— privacy considerations and the reluctance of most servicemembers to

discuss their financial difficulties with their command.

 GAO-07-1148R DOD Predatory Lending Page 22

18

Observations: Effects

Although DOD’s 2006 report did include an analysis of predatory loan use
and financial difficulties among servicemembers and their families, it did
not include an analysis of the relationship between the two.

• Analytical and methodological limitations constrain the conclusions that can
be drawn from the DOD-wide survey results and the case studies detailed in
the effects section.

• Using the survey results, DOD separately analyzed the percentages of
active duty servicemembers who had (1) experienced financial problems
such as bouncing checks and having utilities shut off and (2) used four
types of predatory loan products.8 However, the report did not address the
relationship between financial problems and predatory loan usage by
showing
— the percentages of servicemembers reporting financial problems who

had predatory loans as compared to those that did not have predatory
loans, or

— the percentages of servicemembers with predatory loans who reported
financial problems as compared with those that did not report financial
problems.

8 The active duty survey gathered information about the four types of lending products DOD identified as predatory in 2005.

 GAO-07-1148R DOD Predatory Lending Page 23

19

Observations: Effects
(cont.)

• Seventeen anecdotal case studies gathered specifically for the report via an
installation-level data call were used to provide context on the effects of
predatory loan use among servicemembers. However, the case selection
methodology for choosing these 17 cases from the 3,000+ case studies was
limited in that it provided for only one scenario of predatory loan use.
— Specifically, the installation-level data call requested only “detail about a

servicemember and/or a family member who has suffered from a
predatory loan” rather than requesting examples of both negative and
positive effects.

— The report authors acknowledged that the
installation-level data call was not a statistical, generalizable sample
and
17 case studies were selected because they told the “full story” of
using a predatory loan.

— Despite these methodological limitations, the case studies do illustrate
that some servicemembers can pay substantial sums for the loans—
money that could be used to meet other financial needs.

• As we reported in 2005 (see GAO-05-349), DOD’s inability to quantify the
effects of using the loan products is due in part to the data problems that we
discussed earlier in the prevalence section of this briefing. Being able to
identify the population of servicemembers who use the products is essential
for determining the negative as well as positive effects of using the loans
that DOD has characterized as predatory.

 GAO-07-1148R DOD Predatory Lending Page 24

20

Observations: Education

DOD’s 2006 report linked the large numbers of financial education classes
and materials provided to servicemembers and their families to increased
awareness and reduced usage of predatory loans, but DOD—like other
federal agencies—has a continuing need to implement procedures for
evaluating outcomes from its training programs.

• The report provided statistics documenting the services’ efforts in 2005 to
educate servicemembers and their families about financial issues that
included predatory lending. For example,
— The services offered more than 10,000 classes in which predatory

lending topics were covered, and external organizations such as on-
installation banks and credit unions offered more than 1,000 additional
courses on these topics.

— Together, the services and the external organizations distributed nearly
225,000 pieces of financial education materials.

— The services delivered nearly 1,000 news articles addressing predatory
lending to local base papers and base bulletins, and they promulgated
more than 150 policy memos addressing financial issues.

 GAO-07-1148R DOD Predatory Lending Page 25

21

Observations: Education
(cont.)

• The report emphasizes that financial education occurs throughout the
military.
— DOD requires all servicemembers to take personal financial

management training within 3 months of arriving at the first permanent
duty station.

— Prior to assuming a leadership role as a supervisor, officers and
noncommissioned officers receive financial training and are expected to
demonstrate a basic understanding of related policies and practices
designed to protect junior servicemembers.

— The DOD report shows that while servicemembers’ families are also
offered financial training, they attended at much lower levels than did
servicemembers. During our 2007 site visits, installation personnel noted
that it is difficult to get family members to attend the voluntary financial
management classes.

• Since May 2003, DOD’s Financial Readiness Campaign has partnered with
approximately 20 federal agencies and nonprofit organizations to provide
materials and assistance to the services and, among other things, increase
financial awareness and abilities, increase savings, and reduce dependence
on credit.

 GAO-07-1148R DOD Predatory Lending Page 26

22

Observations: Education
(cont.)

• As we reported in 2005 (GAO-05-348), some junior enlisted
servicemembers are not receiving the required personal financial
management training.
— Our 2007 site visits found that the services do not consistently track

attendance to ensure that all servicemembers attend the required
training.

— Our discussions with senior noncommissioned officers and other
program officials at four installations visited in 2007 found that financial
education training may not occur because of competing needs such as
completing deployment-related training.

 GAO-07-1148R DOD Predatory Lending Page 27

23

Observations: Education
(cont.)

• We also noted in our 2005 report (GAO-05-348) that DOD does not have
outcome-related measures to determine whether personal financial
management training helps servicemembers manage their finances better.
— We therefore recommended that DOD

develop and implement, in conjunction with the services, a DOD-wide
oversight framework with a results-oriented evaluation plan for the
personal financial management programs and formalize DOD’s
oversight role by including evaluation and reporting requirements in
the personal financial management instruction; and
require the services to develop and implement a tactical plan with
time-based milestones to show how the appropriate service policy
office will monitor financial management training and thereby ensure
that junior enlisted servicemembers receive the required training.

— Although DOD concurred with these recommendations, it has not
implemented them.

• Shortcomings in training evaluation are not unique to DOD. In a 2006 GAO
letter9 to Congressional leadership suggesting high priority areas of
oversight for the 110th Congress, we noted a need to enhance and improve
all federal agencies’ abilities to evaluate financial literacy programs and
determine if they promote positive behavioral change.

9 GAO, Potential Oversight Issues: Suggested Areas for Oversight for the 110th Congress, GAO-07-235R (Washington, D.C.: Nov. 17, 2006).

 GAO-07-1148R DOD Predatory Lending Page 28

24

DOD’s 2006 report describes a broad array of tools provided to
servicemembers to help reduce or eliminate the prevalence and effects of
predatory lending practices; however, some of the tools may be under-
utilized.

• The report noted that DOD has worked with the military charity
organizations and on-installation banks and credit unions to provide
alternatives to predatory loans. For instance,
— The military charity organizations indicated that they provided about

100,000 grants and no-interest loans worth nearly $90 million to
servicemembers in 2005.

— 24 on-installation financial institutions documented examples of small,
short-term, and lowered interest alternatives that they made available
specifically for servicemembers.

— Despite these substantial efforts and available resources, our 2005
report (GAO-05-349) as well as site visits in 2007 found that
servicemembers may choose to use non-DOD resources if, for example,
they do not want the command to be aware of their financial conditions.

Observations: Strategy

 GAO-07-1148R DOD Predatory Lending Page 29

25

Observations: Strategy
(cont.)

• Free credit counseling and debt management services are another part of
DOD’s strategy to reduce or eliminate the prevalence and effects of
predatory lending practices.
— Installations provide credit counseling through family support programs.
— DOD also makes confidential, 24-hour, 7-days-a-week credit counseling

available through toll-free telephone and Web access to DOD’s Military
OneSource.

— Although not mentioned in DOD’s report, information obtained in our
2007 site visits also indicated that military charity organizations may
similarly help servicemembers with tasks such as developing budgets as
a step in awarding a grant or no-interest loan.

— The DOD report additionally cites special emphases that Navy and
Marine Corps leaders have placed on eliminating any stigma that might
have formerly been associated with servicemember financial problems.
During our 2007 site visits, several installation leaders stated that they
are encouraging servicemembers to use available installation resources,
such as command personal financial specialists and military charity
organizations, without fear of repercussions.

 GAO-07-1148R DOD Predatory Lending Page 30

26

Observations: Strategy
(cont.)

• The DOD report reiterates a point previously made in our 2005 report
(GAO-05-349)—Armed Forces Disciplinary Control Boards have been used
in a limited number of instances to place or threaten to place a lender off-
limits to servicemembers. One reason for this infrequent use is that the
boards may have little basis to take actions against lenders that DOD
considers as predatory if the lenders operate within state laws.

• Even though DOD has a robust set of tools for curbing predatory lending
practices and their effects, our 2005 report (GAO-05-349) concluded that
servicemembers under-utilize those resources.
— We found that free legal assistance—a useful tool that was not

mentioned in the DOD report—is available to review contracts and other
financial documents, but servicemembers might not use this assistance.

— We identified multiple reasons for the under-utilization, such as
servicemembers’ desires to make purchases immediately.

 GAO-07-1148R DOD Predatory Lending Page 31

27

DOD’s 2006 report included six recommendations for additional
legislative and administrative actions; while these recommendations
may have merit, they were not directly linked to the report’s findings,
were based on research studies that had some methodological
problems, or did not address implementation issues.

• In the DOD report section that preceded the recommendations, DOD
concluded that it cannot prevent predatory lending without assistance from
Congress, the state legislatures, and federal and state enforcement agencies.
DOD also commented on issues such as rollover of loans and usury laws.

• DOD’s report provided six recommendations that it concluded will protect
servicemembers and their families from predatory lending abuses:
— Require unambiguous and uniform price disclosure for extension of credit,
— Require a federal ceiling on the cost of credit to military borrowers,
— Prohibit extending credit without regard to ability to repay,
— Prohibit provisions in loan contracts that require servicemembers and their

families to waive their rights to take legal action,
— Prohibit contract clauses that require servicemembers and their families to

waive any special legal protections, and
— Prohibit states from discriminating against servicemembers and their

families stationed within their borders and prohibit lenders from making
loans to servicemembers that violate state consumer lending protections.

Observations: Recommendations

 GAO-07-1148R DOD Predatory Lending Page 32

28

Observations: Recommendations
(cont.)

• There is limited transparency to show the basis for some of the
recommendations in the DOD report.
— After being unable to identify a clear link between reported findings and

recommendations, we asked the DOD authors to identify the portions of
the report supporting each recommendation.

— Although DOD subsequently provided us with a list of pages containing
information purported to support each recommendation, we were still
unable to link some recommendations to supporting documentation.

• Methodological problems in some of DOD’s analyses and in some of the
studies cited in DOD’s report suggest that some recommendations may not
be grounded in sound research.
— Throughout this evaluation, we have noted some methodological

concerns such as those associated with the measurement of prevalence
and effects.

 GAO-07-1148R DOD Predatory Lending Page 33

29

Observations: Recommendations
(cont.)

— Other methodological problems were also present. For example,
DOD based some of its recommendations on Appendix 3 of its
report; however, the methodology used to select the Web sites of
lenders listed in this appendix was not statistically representative of a
defined universe of such lenders. For example, Appendix 3 notes
that the 18 listed are a small sample of Internet lenders. DOD’s
report states that an on-line search for “military loans” got more than
38 million hits. Therefore, the findings based on this appendix cannot
be generalized beyond the 18 sites that were reviewed.
DOD combined information from two samples and drew
generalizations that were not methodologically sound about payday
loan use by all enlisted personnel.

• Financial markets specialists at GAO examined the six recommendations
and noted DOD’s report did not address the feasibility of implementing and
enforcing the recommendations, which could cause challenges.

• While DOD’s report included a strategy for personal finance to increase
servicemembers’ awareness, it did not identify any additional changes that
could be made to DOD’s current financial education programs that would
make these programs more beneficial.

 GAO-07-1148R DOD Predatory Lending Page 34

Enclosure II

Scope & Methodology

Scope

In conducting our evaluation of DOD’s report on predatory lending, we limited the scope of
our work to the types of loans that DOD identified as being predatory in its mandated report.
This includes payday loans, rent-to-own loans, automobile title pawns, tax refund loans,
military installment loans, and Internet lending. Our work focused on active duty
servicemembers as in our April 2005 reports. While DOD’s report does not specify that some
parts of its report pertain to only active or reserve personnel, we focused on active duty
servicemembers based on DOD’s use of survey results and other data on active duty
servicemembers.

Methodology

To address our objective, which was to examine the approach and support for DOD’s report,
we examined legislation that mandated the DOD report and regulations such as
governmentwide and DOD-wide standards for data quality. In addition to reviewing DOD’s
predatory lending report and the reports cited in that study, we reviewed and analyzed
findings and perspectives contained in publications on related issues by GAO, the
Congressional Research Service, Federal Reserve Board staff in Washington, D.C., Federal
Deposit Insurance Corporation’s Office of Inspector General, consumer groups (Consumer
Federation of America and Center for Responsible Lending), and an association (Community
Financial Services Association of America) that says it represents more than 50 percent of
payday lenders. DOD, service, and installation officials also provided additional views and
documents pertaining to the prevalence and effects of predatory lending practices, programs
and current strategies to educate servicemembers and their families about those practices,
current strategies and programs for reducing or eliminating the prevalence and effect of
predatory lending practices, and recommendations for legislative and administrative actions
to reduce or eliminate the prevalence and effects of predatory lending practices.

In addressing our objective, we conducted interviews with and obtained documents from the
officials in DOD’s Office of the Under Secretary of Defense for Personnel and Readiness who
were responsible for preparing the report, and service policy officials. We also interviewed
representatives from organizations that DOD consulted while developing its report (see table
1), and in some cases obtained related documentary evidence concerning their input during
DOD’s preparation of its report. We also held discussions with groups such as the Center for
Regulatory Effectiveness and Community Financial Services Association of America, a
payday lending association, to understand perspectives that were different from those
provided in the DOD report. Additional perspectives were obtained from the public
comments that other groups (e.g., other consumer groups and the lending industry) provided
in response to proposed regulations that DOD published in the Federal Register on April 11,
2007.

 GAO-07-1148R DOD Predatory Lending Page 35

Table 1: Organizations Supplying Information about Their Consultations with DOD during the
Preparation of Its Mandated Report
Type of organization Organization and location of the representative(s) interviewed
Federal agencies Federal Reserve, Washington, D.C.
 Treasury Department, Washington, D.C.
 Federal Deposit Insurance Corporation, Washington, D.C.
Military charities Army Emergency Relief, Alexandria, Virginia
 Navy/Marine Corps Relief Society, Arlington, Virginia
 Air Force Aid Society, Arlington, Virginia
Consumer groups Consumer Federation of America, Washington, D.C.
 Center for Responsible Lending, Washington, D.C.
 National Association of Consumer Advocates, Washington, D.C.
 National Consumer Law Center, Boston, Massachusetts
Source: GAO.

To further address our objective, we conducted site visits at the four installations shown in
table 2. The team decided to select a nonprobability sample of four military installations—
one per active duty DOD service. The criteria for selection included (1) installations with
high personnel tempo; (2) installations from different services in the same geographic area
for comparison between services; and (3) at least one installation that GAO visited during
prior work on predatory lending for comparison across time.9 Our findings from these site
visits cannot be generalized to the population of all military personnel; however, these site
visits provided us with additional information for our evaluation. During these site visits, we
requested documents (such as training materials) pertaining to DOD’s current efforts to
minimize or eliminate the use and effects of predatory lending practices. We conducted
individual interviews with seven types of officials at each base: installation leaders, personal
financial management program managers, installation finance officials, command financial
counselors, legal assistance attorneys, public affairs staff, and military charity organization
officials. We used a structured protocol for conducting group discussions with more than 60
senior enlisted personnel at the four installations to gather anecdotal data from
servicemembers about their experiences with the types of loans DOD identified as predatory.

Table 2: Locations Where GAO Conducted a Site Visit
Service Location
Army Fort Lewis, Washington
Navy Navy Region Southwest, San Diego, California
Marine Corps Camp Pendleton, California
Air Force McChord Air Force Base, Washington
Source: GAO.

Part of our assessment of DOD’s report involved a review of the overall report methodology
as well as a review of the methodology of key research studies and data sources cited in the
report. Specifically, we focused our review on research studies that were critical to the
report’s message and the data sources used by DOD. We discussed these data sources with
the DOD report authors to gain a better understanding of how and why they were selected for
use. At least two internal methods experts, with support from statisticians as appropriate,
reviewed these reports and data sources for the reasonableness and rigor of their data
collection and analysis methods. Our review focused on the validity of the results and
conclusions in relation to how they were used in the DOD report.

We performed our work between March 2007 and August 2007 in accordance with generally
accepted government auditing standards.

9GAO-05-348 and GAO-05-349.

 GAO-07-1148R DOD Predatory Lending Page 36

Enclosure III

GAO Contact and Staff Acknowledgments

GAO Contact:

Brenda S. Farrell, (202) 512-3604 or farrellb@gao.gov

Acknowledgments:

In addition to the individual named above, Jack E. Edwards, Assistant Director; Pat L Bohan;
Nora Boretti; Renee S. Brown; Cody Goebel; K. Nicole Harms; Ron La Due Lake; Charles W.
Perdue; S. Andrew Stavisky; Elizabeth W. Wood; and Yiling Wong made key contributions to
this report.

 GAO-07-1148R DOD Predatory Lending Page 37

mailto:farrellb@gao.gov

Related GAO Reports

Guard and Reserve Personnel: Fiscal, Security, and Human Capital Challenges Should be

Considered in Developing a Revised Business Model for the Reserve Component. GAO-07-
984. Washington, D.C.: June 20, 2007.

Military Personnel: DOD Needs to Establish a Strategy and Improve Transparency over

Reserve and National Guard Compensation to Manage Significant Growth in Cost. GAO-
07-828. Washington, D.C.: June 20, 2007.

Military Personnel: DOD Has Taken Steps to Address Servicemembers’ Financial Needs,

but Additional Effort is Warranted. GAO-06-749T. Washington, D.C.: May 18, 2006.

Financial Product Sales: Actions Needed to Protect Military Members. GAO-06-245T.
Washington, D.C.: November 17, 2005.

Financial Product Sales: Actions Needed to Better Protect Military Members. GAO-06-23.
Washington, D.C.: November 2, 2005.

Military Personnel: DOD Needs Better Controls over Supplemental Life Insurance

Solicitation Policies Involving Servicemembers. GAO-05-696. Washington, D.C.: June 29,
2005.

Military Personnel: DOD’s Comments on GAO’s Report on More DOD Actions Needed to

Address Servicemembers’ Personal Financial Management Issues. GAO-05-638R.
Washington D.C.: May 11, 2005.

Military Personnel: More DOD Actions Needed to Address Servicemembers’ Personal

Financial Management Issues. GAO-05-348. Washington, D.C.: April 26, 2005.

Military Personnel: DOD Tools for Curbing the Use and Effects of Predatory Lending Not

Fully Utilized. GAO-05-349. Washington, D.C.: April 26, 2007.

Credit Reporting Literacy: Consumers Understood the Basics but Could Benefit from

Targeted Educational Efforts. GAO-05-223. Washington, D.C.: March 16, 2005.

Highlights of a GAO Forum: The Federal Government’s Role in Improving Financial

Literacy. GAO-05-93SP. Washington, D.C.: November 15, 2004.

Military Personnel: DOD Needs More Data Before It Can Determine if Costly Changes to

the Reserve Retirement System Are Warranted. GAO-04-1005. Washington, D.C.: September
15, 2004.

Military Pay: Army Reserve Soldiers Mobilized to Active Duty Experienced Significant

Pay Problems. GAO-04-911. Washington, D.C.: August 20, 2004.

Military Pay: Army Reserve Soldiers Mobilized to Active Duty Experienced Significant

Pay Problems. GAO-04-990T. Washington, D.C.: July 20, 2004.

Military Personnel: DOD Has Not Implemented the High Deployment Allowance that Could

Compensate Servicemembers Deployed Frequently for Short Periods. GAO-04-805.
Washington, D.C.: June 25, 2004.

 GAO-07-1148R DOD Predatory Lending Page 38

Military Personnel: Active Duty Compensation and Its Tax Treatment. GAO-04-721R.
Washington, D.C.: May 7, 2004.

Military Personnel: Observations Related to Reserve Compensation, Selective Reenlistment

Bonuses, and Mail Delivery to Deployed Troops. GAO-04-582T. Washington, D.C.: March 24,
2004.

Military Personnel: Bankruptcy Filings among Active Duty Service Members. GAO-04-
465R. Washington, D.C.: February 27, 2004.

Military Pay: Army National Guard Personnel Mobilized to Active Duty Experienced

Significant Pay Problems. GAO-04-413T. Washington, D.C.: January 28, 2004.

Military Personnel: DOD Needs More Effective Controls to Better Assess the Progress of the

Selective Reenlistment Bonus Program. GAO-04-86. Washington, D.C.: November 13, 2003.

Military Pay: Army National Guard Personnel Mobilized to Active Duty Experienced

Significant Pay Problems. GAO-04-89. Washington, D.C.: November 13, 2003.

Military Personnel: DOD Needs More Data to Address Financial and Health Care Issues

Affecting Reservists. GAO-03-1004. Washington, D.C.: September 10, 2003.

Military Personnel: DOD Needs to Assess Certain Factors in Determining Whether

Hazardous Duty Pay Is Warranted for Duty in the Polar Regions. GAO-03-554. Washington,
D.C.: April 29, 2003.

Military Personnel: Management and Oversight of Selective Reenlistment Bonus Program

Needs Improvement. GAO-03-149. Washington, D.C.: November 25, 2002.

Military Personnel: Active Duty Benefits Reflect Changing Demographics, but

Opportunities Exist to Improve. GAO-02-935. Washington, D.C.: September 18, 2002.

(350995)

 GAO-07-1148R DOD Predatory Lending Page 39

GAO’s Mission The Government Accountability Office, the audit, evaluation and
investigative arm of Congress, exists to support Congress in meeting its
constitutional responsibilities and to help improve the performance and
accountability of the federal government for the American people. GAO
examines the use of public funds; evaluates federal programs and policies;
and provides analyses, recommendations, and other assistance to help
Congress make informed oversight, policy, and funding decisions. GAO’s
commitment to good government is reflected in its core values of
accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost
is through GAO’s Web site (www.gao.gov). Each weekday, GAO posts
newly released reports, testimony, and correspondence on its Web site. To
have GAO e-mail you a list of newly posted products every afternoon, go
to www.gao.gov and select “Subscribe to Updates.”

The first copy of each printed report is free. Additional copies are $2 each.
A check or money order should be made out to the Superintendent of
Documents. GAO also accepts VISA and Mastercard. Orders for 100 or
more copies mailed to a single address are discounted 25 percent. Orders
should be sent to:

U.S. Government Accountability Office
441 G Street NW, Room LM
Washington, D.C. 20548

To order by Phone: Voice: (202) 512-6000
TDD: (202) 512-2537
Fax: (202) 512-6061

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Gloria Jarmon, Managing Director, JarmonG@gao.gov (202) 512-4400
U.S. Government Accountability Office, 441 G Street NW, Room 7125
Washington, D.C. 20548

Susan Becker, Acting Manager, Beckers@GAO.gov (202) 512-4800
U.S. Government Accountability Office, 441 G Street NW, Room 7149
Washington, D.C. 20548

Obtaining Copies of
GAO Reports and
Testimony

Order by Mail or Phone

To Report Fraud,
Waste, and Abuse in
Federal Programs

Congressional
Relations

Public Affairs

PRINTED ON RECYCLED PAPER

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:JarmonG@gao.gov
mailto:Beckers@GAO.gov

This is a work of the U.S. government and is not subject to copyright protection in the
United States. The published product may be reproduced and distributed in its entirety
without further permission from GAO. However, because this work may contain
copyrighted images or other material, permission from the copyright holder may be
necessary if you wish to reproduce this material separately.

	PDF6-Ordering Information.pdf
	Order by Mail or Phone

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e007400730020007300750069007400610062006c006500200066006f0072002000720065006c006900610062006c0065002000760069006500770069006e006700200061006e00640020007000720069006e00740069006e00670020006f0066002000470041004f00200064006f00630075006d0065006e00740073002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

